

CSR-External-Target-Facility Experiment (CEE)

Nu Xu (许怒)

- ⁽¹⁾ College of Physical Science & Technology, Central China Normal University, China
⁽²⁾ Nuclear Science Division, Lawrence Berkeley National Laboratory, USA

Quantum ChromoDynamics

- 1) QCD is the basic theory for strong interaction. Its degrees of freedom are well defined at short distance.
- 2) Little is known regarding the dynamical structures of matter, e.g. *the confinement, nucleon spin, the QCD phase structure...* Large α_s and strong coupling – QCD at long distance.

The QCD Phase Diagram and High-Energy Nuclear Collisions

QCD Phase Diagram (2010)

A. Anton, et al. 0911.4806; K. Fukushima and T. Hatsuda, *Rept. Prog. Phys.* **74**, 014001(2011); arXiv: 1005.4814

- 1) Extreme high baryon density, low temperature
- 2) Hadronic interactions dominant
- 3) Rich physics: Phase structure, Neutron star, CSC, Quarkyonic matter ...

Why CEE?

- 1) Study ***QCD phase structure*** at extremely high baryon density
- 2) The ***base*** for Chinese nuclear physics and the ***state of art technology***
- 3) Training next generation ***scientists***

HIRFL-CSR Heavy Ion Beam

CEE 概念性设计

CSR-External-Target-Facility Experiment

State of art technology:

- 1) Si pixel detector array (IMP, CCNU)
- 2) High counting rate time-of-flight detector (TU, USTC)
- 3) New data acquisition system (USTC)

Observables and Participating Institutes

(I) Observables: (π , nucleon and light nuclei)

- 1) production yields, including light-clusters
- 2) azimuthal distributions: v_n : $n=0, 1, 2, 3$
- 3) net-charge Δ_{ch} , net-proton Δ_p fluctuations

(II) 参加单位:

- 1) 华中师范大学
- 2) 中国科技大学
- 3) 清华大学
- 4) 山东大学
- 5) 北京大学
- 6) 中国科学院上海应用核物理所
- 7) 中国科学院近代物理所

Outlook:

QGP Properties at RHIC and LHC (0.2 - 5.5 TeV AA and pA Collisions)

1

T_{ini}, T_c
LHC, RHIC

- Upgrade for HF hadron measurements
- di-leptons: v_2 , p_T spectra, R_{AA} , ... vs. mass

中国兰州近代物理所 CEE
CSR External-Target Experiment:
1) Extreme high baryon density and low temperature region
2) Strong nucleonic interactions

CEE:

- 1) Study ***QCD phase structure*** at extremely high baryon density
- 2) The ***base*** for Chinese nuclear physics and the ***state of art technology***
- 3) Training next generation ***scientists***